6000. STEEL | 610 | 0 & | |-----|------| | 62 | 00] | | | | - 6130 Design Data, Principles and Tools - 6140 Codes and Standards - 6200 Material 6300 - 6310 Members and Components - 6320 Connections, Joints and Details - 6330 Frames and Assembles 6400 - 6410 AISC Specifications for Structural Joints - 6420 AISC 303 Code of Standard Practice - 6430 AWS D1.1 Structural Welding Code - 6510 Nondestructive Testing Methods - 6520 AWS D1.1 Structural Welding Code Tests - 6610 Steel Construction - 6620/6630 NUREG-0800 / RG 1.94 BMA Engineering, Inc. – 6000 #### 6300. Design - 6310. Structural Steel Members and Components - Module 1: Tension (Sections ND and use of AISC Manual Part 5 – Tension Member Table) - Module 2: Flexure and Shear (Sections NF and NG and use of AISC Manual Part 3 - Beam Design Table) - Module 3: Compression (Section NE and use of AISC Manual Part 4 - Column Design Table) - Module 4: Composite Members (Section NL and use of AISC Manual Composite Beam Design Tables 3-19 & 3-20) BMA Engineering, Inc. - 6000 , # 6310. Structural Steel Members and Components – Module 1: Tension This section of the module covers: - Introduction - Design strength - Net area - Staggered fasteners - Block shear - Design of tension members - Threaded rods, pin-connected members # Tension Loading: Ties, Hangers, and Struts BMA Engineering, Inc. – 6000 #### Introduction • Stresses (f) in axially loaded members are calculated using the equation $$f = P/A$$ where P is the load and A is the crosssectional area normal to the load. - Design of this component involves calculations for - Tension member (gross area) - Tension member at connection (net area) - Gusset plate at connection (net area) - Gusset plate at support BMA Engineering, Inc. - 6000 #### Design Strength A tension member can fail by Excessive deformation (yielding) - Excessive deformation is prevented by limiting stresses on the gross section to less than the yield stress. For yielding on the gross section, the nominal strength is: $$T_n = F_y A_g$$ and $$\varphi_{+}=0.90$$ • Fracture - Fracture is avoided by limiting stresses on the net section to less than the ultimate tensile strength. For fracture on the net section, the nominal strength is: $$T_n = F_u A_e = F_u (UA_n)$$ and $$\varphi_t = 0.75$$ where A_{ρ} is the effective net area, A_{ρ} is the net area and U is the reduction coefficient (an efficient factor) BMA Engineering, Inc. - 6000 #### Net Area #### Net Area - The performance of a tension member is often governed by the response of its connections. The AISC Steel Manual introduces a measure of connection performance known as joint efficiency, which is a function of - Material properties (ductility) - Fastener spacing - Stress concentrations - Shear lag (Most important of the four and addressed specifically by the AISC Steel Manual) #### Net Area The AISC Steel Manual introduces the concept of effective net area to account for shear lag effects. For bolted connections: $A_{\rho} = UA_{n}$ • For welded connections: $A_{e} = UA_{a}$ where shear lag factor $$U = 1 - \overline{x}/L \le 0.9$$ and \bar{x} is the distance from the plane of the connection to the centroid of the connected member and L is the length of the connection in the direction of the load. #### **Net Area** For bolted connections, AISC Table D3.1 gives values for U that can be used in lieu of detailed calculation. | | <u>arcaracioni.</u> | | | | |---|---|--|-----------------|-----------| | 7 | from these shapes. (If <i>U</i> is calculated per Case 2, the | nected with 3 or
more fasteners per
line in direction of
loading | | | | | | with web connected
with 4 or more fas-
teners in the direc-
tion of loading | <i>U</i> = 0.70 | | | 8 | per Case 2, the | with 4 or more fas-
teners per line in di-
rection of loading | <i>U</i> = 0.80 | - | | | larger value is per-
mitted to be used) | with 2 or 3 fasteners
per line in the direc-
tion of loading | <i>U</i> = 0.60 | % <u></u> | BMA Engineering, Inc. - 6000 #### **Net Area** • For welded connections, AISC Table D3.1 lists | 3 | All tension members where the tension load is transmitted by transverse welds to some but not all of the cross-sectional elements. | U = 1.0
and
$A_n =$ area of the directly
connected elements | | |---|--|---|-------| | 4 | Plates where the tension load is transmitted by longitudinal welds only. | $l \ge 2w \dots U = 1.0$
$2w > l \ge 1.5w \dots U = 0.87$
$1.5w > l \ge w \dots U = 0.75$ | * 1 + | #### **Staggered Fasteners** - Failure line When a member has staggered bolt holes, a different approach to finding $A_{\rm e}$ for the fracture limit state is taken. This is because the effective net area is different as the line of fracture changes due to the stagger in the holes. The test for the yielding limit state remains unchanged (the gross area is still the same). - For calculation of the effective net area, the Section B2 of the AISC Steel Manual makes use of the product of the plate thickness and the net width. The net width is calculated as $$w_n = w_g - \sum d + \sum \frac{s^2}{4g}$$ BMA Engineering, Inc. - 6000 13 #### **Staggered Fasteners** Usual gages for angles (inches) | Leg | 8 | 7 | 6 | 5 | 4 | 31/2 | 3 | 21/2 | 2 | 1¾ | 11/2 | 1% | 11/4 | 1 | |-------|--------------|------|------|---|------|------|------|------|------|----|------|-----|------|-----| | g_2 | 4½
3
3 | 21/2 | 21/4 | 2 | 21/2 | 2 | 13/4 | 13% | 11/8 | 1 | 7/8 | 7/8 | 3/4 | 5/8 | BMA Engineering, Inc. – 6000 #### Staggered Fasteners All possible failure patterns should be considered. #### **Block Shear** Block shear is an important consideration in the design of steel connections. Consider the figure below that shows the connection of a single-angle tension member. The block is shown shaded. BMA Engineering, Inc. - 6000 . #### **Block Shear** - The nominal strength in tension is F_uA_{nt} for fracture and F_yA_{gt} for yielding where the second subscript t denotes area on the tension surface (bc in the figure above). - The yield and ultimate stresses in shear are taken as 60% of the values in tension. The AISC Steel Manual considers two failure modes: - Shear yield tension fracture vs Shear fracture tension yield $T_n = 0.6F_vA_{av} + U_{bs}F_uA_{nt} \le T_n = 0.6F_vA_{nv} + U_{bs}F_uA_{nt}$ (J4-5) - Because the limit state is fracture, the equation with the larger of the two fracture values controls where ϕ_{*} =0.75. BMA Engineering, Inc. – 6000 17 #### **Design of Tension Members** - The design of a tension member involves selecting a member from the AISC Steel Manual with adequate - Gross area - Net area - Slenderness (L/r≤300 to prevent vibration, etc; does not apply to cables.) - If the member has a bolted connection, the choice of cross section must account for the area lost to the bolt holes. - Because the section size is not known in advance, the default values of U are generally used for preliminary design. BMA Engineering, Inc. - 6000 #### Design of Tension Members - Detailing of connections is a critical part of structural steel design. Connections to angles are generally problematic if there are two lines of bolts. - Consider the Gages for Angle figure shown earlier that provides some guidance on sizing angles and bolts. - Gage distance g₁ applies when there is one line of bolts - Gage distances g₂ and g₃ apply when there are two lines #### **Design of Tension Members** Threaded Rod Clevis #### **Design of Tension Members** #### Threaded Rod - Tension on the effective net area $$T_n = A_s F_u = 0.75 A_b F_u$$ where A_s is the stress area (threaded portion), A_b is the nominal (unthreaded area), and 0.75 is a lower bound (conservative) factor relating A_s and A_b . See Section J3.6 of the AISC Steel Manual Specification for details. • The design strength of a threaded rod is calculated as $\varphi T_n = 0.75 T_n$ BMA Engineering, Inc. - 6000 21 #### **Design of Tension Members** #### **Pinned Connections** - Pinned connections transmit no moment (ideally) and often utilize components machined to tight tolerances (plus, minus 0.001"). - The figure shows failure modes for pin-connected members and each failure mode must be checked for design. Specifically, the following limit states must be checked. BMA Engineering, Inc. – 6000 21 #### **Design of Tension Members** The following limit states must be checked. • Tension on the effective net area $\varphi T_n = 0.75(2 \text{ t } b_{eff} F_u) \text{ where } b_{eff} = 2 \text{ t} + 0.63 \le b$ (D5-1) • Shear on the effective area $\varphi T_n = 0.75(0.6A_{sf}F_u) = 0.75\{0.6[2t + d/2)]F_u\}$ (D5-2) · Bearing on projected area $\varphi T_n = 0.75(1.8 A_{ob} F_v) = 0.75[1.8 (d t) F_v]$ (J8-1) where 1.8 $A_{pb}F_y$ is based on a deformation limit state under service loads producing stresses of 90% of yield • Tension on the gross section $\varphi T_n = 0.9(A_n F_v)$ (D1-1) # Design Example of W-Shape Flexural Members A 2L4×4×1/2 (3/4-in. separation), ASTM A36, has one line of (8) 3/4-in. diameter bolts in standard holes and is 25 ft in length. The double angle is carrying a dead load of 40 kips and a live load of 120 kips in tension. Verify the strength by both LRFD and ASD. #### Solution: Material Properties: $2L4 \times 4 \times \frac{1}{2}$ ASTM A36 $F_v = 36 \text{ ksi}$ land: Manual Table 2-3 Geometric Properties: For a single L4×4×1/2 $A_g = 3.75 \text{ in.}^2$ $r_x = 1.21 \text{ in.}$ $\overline{r}_x = 1.18 \text{ in.}$ $F_n = 58 \text{ ksi}$ Manual Table 1-7 #### **Design Example of Tension Members** Calculate the required tensile
strength $$P_{ij} = 1.2(40 \text{ kips}) + 1.6(120 \text{ kips}) = 240 \text{ kips}$$ • Calculate the allowable tensile yield strength $$P_u = F_y A_g = (36ksi)(2)(3.75in2) = 270 \text{ kips}$$ $\varphi P_u = 0.9(270) = 243 \text{ kips}$ · Calculate the available tensile rputure strength Calculate U: $$U = 1 - \overline{x} / l = 1 - (1.18 \text{ in./21.0 in.}) = 0.944$$ Calculate $A_n: A_n = A_g - 2(d_b + 1/16 \ in.) t = 2(3.75 in^2) - 2(13/16 \ in. + 1/16.) = 6.63 \ in^2$ Calculate A_e : $A_e = A_n U = 6.63 \text{ in}^2 (0.944) = 6.26 \text{ in}^2$ Calculate the allowable tensile rupture strength $$P_u = F_u A_e = (58ksi)(6.26in^2) = 363 \text{ kips}$$ $\varphi P_u = 0.75(363) = 272 \text{ kips}$ • The available strength is governed by the tensile yield limit state o.k. BMA Engineering, Inc. - 6000 25 #### 6300. Design - 6310. Structural Steel Members and Components Objective and Scope Met - Module 1: Tension - Introduction - Design strength - Net area - Staggered fasteners - Block shear - Design of tension members - Threaded rods, pin-connected members BMA Engineering, Inc. - 6000 ## 6310. Structural Steel Members and Components – Module 2: Flexure and Shear This section of the module covers: - Introduction - Analysis - Stability - Lateral Torsional Buckling (LTB) - Flange Local Buckling (FLB) - Web Local Buckling (WLB) - Serviceability - Shear strength - Biaxial bending #### Introduction to Flexure Components Subject to Lateral Loading - Beams - Girders - Purlins - Girts - Joists - Cladding #### Example of a Typical Floor Plan #### Example of a Typical Steel Structure #### Introduction to Flexure - Flexural members/beams are defined as members acted upon primarily by transverse loading, often gravity dead and live load effects. Thus, flexural members in a structure may also be referred to as: - Girders usually the most important beams, which are frequently at - Joists usually less important beams which are closely spaced, frequently with truss-type webs. - Purlins roof beams spanning between trusses. - Stringers longitudinal bridge beams spanning between floor beams. - Girts horizontal wall beams serving principally to resist bending due to wind on the side of an industrial building, frequently supporting corrugated siding. - Lintels members supporting a wall over window or door openings #### **Typical Beam Members** #### Types of Beams #### Selecting Steel Beams and Girders - Analysis and formulas for beams - Types of flexural section and allowable stresses - Compression flange considerations - AISC rolled section selection tables - Special considerations BMA Engineering, Inc. – 6000 #### Analysis and Formulas for Beams The following topics will be discussed: - » Load - » Shear - » Bending moment - » Stress - » Deflection ## Four Basic Types of Loads #### **Vertical Shear Force** BMA Engineering, Inc. – 6000 ## Positive and Negative Shear BMA Engineering, Inc. – 6000 # Positive and Negative Bending Moment BMA Engineering, Inc. - 6000 #### **Steps for Determining Stress** BMA Engineering, Inc. – 6000 _ # Formulas For Calculating Normal Bending Stress $$\sigma = \frac{My}{I}$$ (Eqn. 9) where: σ = Bending stress M = Bending moment y = Distance from neutral axis to fiber under consideration I = Moment of inertia BMA Engineering, Inc. – 6000 #### Deflection #### Stability - The laterally supported beams assume that the beam is stable up to the fully plastic condition, that is, the nominal strength is equal to the plastic strength, or $M_n = M_p$ - If stability is not guaranteed, the nominal strength will be less than the plastic strength due to - Lateral-torsional buckling (LTB) - Flange and web local buckling (FLB & WLB) - When a beam bends, one half (of a doubly symmetric beam) is in compression and, analogous to a column, will buckle. #### Stability - Unlike a column, the compression region is restrained by a tension region (the other half of the beam) and the outward deflection of the compression region (flexural buckling) is accompanied by twisting (torsion). This form of instability is known as lateral-torsional buckling (LTB) - LTB can be prevented by lateral bracing of the compression flange. The moment strength of the beam is thus controlled by the spacing of these lateral supports, which is termed the unbraced length. #### Stability • Flange and web local buckling (FLB and WLB, respectively) must be avoided if a beam is to develop its calculated plastic moment. BMA Engineering, Inc. - 6000 #### Stability - Four categories of behavior are shown in the figure: - Plastic moment strength M_o along with large deformation. - Inelastic behavior where plastic moment strength M_p is achieved but little rotation capacity is exhibited. - Inelastic behavior where the moment strength M_r , the moment above which residual stresses cause inelastic behavior to begin, is reached or exceeded. - Elastic behavior where moment strength M_{cr} is controlled by elastic buckling. BMA Engineering, Inc. - 6000 #### **Types of Flexural Sections** Flexural sections are classified and described as: - » Plastic - » Compact - » Noncompact - » Slender ## Plastic Section #### **Laterally Supported Beams** The stress distribution on a typical wideflange shape subjected to increasing bending moment is shown below #### **Laterally Supported Beams** - In the service load range the section is elastic as in (a) - When the yield stress is reached at the extreme fiber (b), the yield moment M_v is $$M_n = M_v = S_x F_v \tag{7.3.1}$$ • When the condition (d) is reached, every fiber has a strain equal to or greater than $\varepsilon_y = F_y/E_s$, the plastic moment M_p is $$M_P = F_y \int_A y dA = F_y Z$$ (7.3.2) Where Z is called the plastic modulus BMA Engineering, Inc. - 6000 #### **Laterally Supported Beams** • Note that ratio, shape factor ξ , M_p/M_y is a property of the cross-sectional shape and is independent of the material properties. $$\xi = M_n/M_v = Z/S$$ - Values of S and Z (about both x and y axes) are presented in the Steel Manual Specification for all rolled shapes. - For W-shapes, the ratio of Z to S is in the range of 1.10 to 1.15 #### Laterally Supported Beams • The AISC strength requirement for beams: $$\phi_b M_n \ge M_u$$ - Compact sections: $M_n = M_p = Z F_v$ - Noncompact sections: $M_n = M_r = (F_y F_r) S_x = 0.7 F_y S_x$ - Partially compact sections $$M_n = M_P - (M_p - M_r) \left(\frac{\lambda - \lambda_p}{\lambda_r - \lambda_p} \right) \le M_P$$ where $\lambda = b_f/2t_f$ for I-shaped member flanges $= h/t_w$ for beam web λ_u, λ_v from AISC Table B4.1 – Slender sections: When the width/thickness ratio λ exceed the limits λ_r of AISC-B4.1 BMA Engineering, Inc. – 6000 51 | BMA Engineering, Inc. – 6000 # Stress vs. Strain Curves for Different Classes of Sections BMA Engineering, Inc. – 6000 BMA Engineering, Inc. - 6000 #### Introduction of Beam Buckling A beam can fail by reaching the plastic moment and becoming fully plastic (see last section) or fail prematurely by: - 1. LTB, either elastically or inelastically - 2. FLB, either elastically or inelastically - 3. WLB, either elastically or inelastically If the maximum bending stress is less than the proportional limit when buckling occurs, the failure is elastic. Else it is inelastic. For bending $\varphi_b M_n (\varphi_b = 0.9)$ BMA Engineering, Inc. - 6000 # Design of Members for Flexure (about Major Axis) | | TABLE User Note F1.1 Selection Table for the Application of Chapter F Sections | | | | | | | | | | | |----------------------------|--|-----------------------|--------------------|------------------|--|--|--|--|--|--|--| | Section
in
Chapter F | Cross Section | Flange
Slenderness | Web
Slenderness | Limit
States | | | | | | | | | F2 | \pm | С | С | Y, LTB | | | | | | | | | F3 | \pm | NC, S | O | LTB, FLB | | | | | | | | | F4 | | C, NC, S | C, NC | Y, ITR, FIR, TEY | | | | | | | | | F5 | | C, NC, S | S | Y, LTB, FLB, TFY | | | | | | | | ## Lateral Torsional Buckling (LTB) - Compact Members (AISC F2) - Failure Mode - Plastic LTB (Yielding) - Inelastic LTB - Elastic LTB - Moment Gradient Factor C_h #### Lateral Torsional Buckling (LTB) Failure Mode A beam can buckle in a lateral-torsional mode when the bending moment exceeds the critical moment. BMA Engineering, Inc. – 6000 #### Lateral Torsional Buckling (LTB) Nominal Flexural Strength M_n inelastic when - plastic when $L_b \leq L_p$ $$\begin{split} L_b &\leq L_p & \text{and} & M_{\scriptscriptstyle n} = M_{\scriptscriptstyle p} \\ L_p &< L_b \leq L_r & \text{and} & M_{\scriptscriptstyle p} > M_{\scriptscriptstyle n} \geq M_{\scriptscriptstyle r} \end{split}$$ - elastic when $L_b > L_r$ and $M_n < M_r$ BMA Engineering, Inc. - 6000 . ## Lateral Torsional Buckling (LTB) Lateral Torsional Buckling (LTB) • Plastic LTB (Yielding) Flexural Strength $$M_n = M_p = F_v Z$$ (AISC F2-1) where Z= plastic section modulus & F_v = section yield stress Limits Lateral bracing limit $$L_b < L_p = 1.76 r_y \sqrt{\frac{E}{F_y}}$$ (AISC F2-5) Flange and Web width/thickness limit (AISC Table B4.1) #### Lateral Torsional Buckling (LTB) - Inelastic LTB $L_n < L_b \le L_r$ - Flexure Strength (straight line interpolation) $$M_n = C_b \left[M_p - (M_p - M_r) \left(\frac{L_b - L_p}{L_r - L_p} \right) \right] \le M_p$$ (9.6.4) or $$M_n = C_b \left[M_p - (M_p - 0.7F_y S_x) \left(\frac{L_b - L_p}{L_r - L_p} \right) \right] \le M_p$$ (AISC F2-2) BMA Engineering, Inc. - 6000 #### Lateral Torsional Buckling (LTB) Elastic LTB $$L_b > L_r$$ - Flexure Strength (AISC F2-3) $$M_n = F_{cr} S_x \le M_p$$ $$F_{cr} = \frac{C_b \pi^2 E}{\left(\frac{L_b}{L_b}\right)^2} \sqrt{1 + 0.078 \frac{Jc}{S_x h_o} \left(\frac{L_b}{r_{ts}}\right)^2}$$ (AISC F2-4) (The square root term may be conservatively taken equal to 1.0) (c in AISC F2-8a,b for doubly symmetric I-shape, and channel, respectively) Limit $$L
= 1.95r - E$$ - Limit $$L_r = 1.95 r_{ls} \frac{E}{0.7F} \sqrt{\frac{Jc}{Sh}} \sqrt{1 + \sqrt{1 + 6.76 \left(\frac{0.7F_y}{E} \frac{S_x h_o}{Jc}\right)^2}}$$ (AISC F2-6) $$r_{ts}^2 = \frac{\sqrt{I_y C_w}}{S}$$ (AISC F2-7) BMA Engineering, Inc. - 6000 #### Lateral Torsional Buckling (LTB) - Moment Gradient Factor C_h - The moment gradient factor C_h accounts for the variation of moment along the beam length between bracing points. Its value is highest, $C_h=1$, when the moment diagram is uniform between adjacent bracing points. - When the moment diagram is not uniform $$C_b = \frac{12.5M_{\text{max}}}{2.5M_{\text{max}} + 3M_A + 4M_B + 3M_C}$$ (AISC F1-1) where M_{max} = absolute value of maximum moment in unbraced length M_{A} , M_{B} , M_{C} = absolute moment values at one-quarter, one-half, and three-quarter points of unbraced length ## C_h for a Simple Span Bridge Cb FOR PARABOLIC SEGMENTS USING LRFD-F1.2a, FORMULA (C-F1-3), EQ. 9.6.11* | Case 1 | Laterally braced at ends; points | $C_b = 1.14$ | |--------|----------------------------------|--------------| | | 1 and 5 and w. M. at 2 | | 1 and 5 only; M_{max} at 3 Case 2 Laterally braced at ends and midspan; points 1,3, and 5 only; $M_{\rm max}$ at 3 Case 3 Laterally braced at end and 1st quarter point; bracing at points 1 and 2; M_{max} at 2 $C_b = 1.52$ Case 4 Laterally braced at 1st and 2nd $C_b = 1.06$ quarter points; bracing at points 2 and 3; M_{max} at 3 Laterally braced at 1st and 3rd $C_h = 1.03$ quarter points; bracing at points 2 and 4; M_{max} at 3 * Values from 1986 LRFD, Eq. 9.6.12 shown in parenthesis. BMA Engineering, Inc. - 6000 ## Nominal Moment Strength M_n as affected by C_h ## Flange Local Buckling (FLB) - Compact Web and Noncompact/Slender Flanges (AISC F3) - Failure Mode - Noncompact Flange - Slender Flange - Nominal Flexural strength, M_n = Min (F2, F3) BMA Engineering, Inc. - 6000 ## Flange Local Buckling (FLB) Failure Mode The compression flange of a beam can buckle locally when the bending stress in the flange exceeds the critical stress. ## Flange Local Buckling (FLB) Nominal Flexural Strength M_n $b/2t_f \leq \lambda_p$ $M_n = M_n$ and plastic when $\lambda_p \le b / 2t_f \le \lambda_r$ inelastic when and $M_p > M_n \ge M_r$ $M_n < M_r$ and - elastic when $h/2t = \lambda$ BMA Engineering, Inc. - 6000 #### Flange Local Buckling (FLB) - Noncompact Flange (straight line interpolation) - Flexure Strength $$M_n = M_p - (M_p - 0.7F_yS_x)\left(\frac{\lambda - \lambda_{pf}}{\lambda_{rf} - \lambda_{pf}}\right)$$ (AISC F3-1) BMA Engineering, Inc. – 6000 69 - Slender Flange - Flexure Strength $$M_n = \frac{0.9Ek_cS_x}{\lambda^2}$$ (AISC F3-2) Flange Local Buckling (FLB) $$k_c = \frac{4}{\sqrt{h/t_w}}$$ (kc shall not be less than 0.35 and not greater than 0.76) Limit (AISC Table B4.1) BMA Engineering, Inc. – 6000 #### Web Local Buckling (WLB) - Compact or Noncompact Webs (AISC F4) - Failure Mode - Compact Web (Yielding) - Noncompact Web - Slender Web - Nominal Flexural Strength, M_n=min (compression flange yielding, LTB, compression FLB, tension flange yielding) #### Web Local Buckling (WLB) Failure Mode The web of a beam can also buckle locally when the bending stress in the web exceeds the critical stress. | BMA Engineering, Inc. – 6000 71 | BMA Engineering, #### Web Local Buckling (WLB) - Nominal Flexural Strength M_n - plastic when - $\lambda \leq \lambda_p$ - and $M_n = M_p$ - inelastic when - $\lambda_p < \lambda \le \lambda_r$ - and $M_p > M_n \ge M_r$ - elastic when - $\lambda > \lambda_r$ - and $M_n < M_r$ #### Web Local Buckling (WLB) - · Compression Flange Yielding - Flexural Strength $$M_n = R_{pc} M_{vc} = R_{pc} F_v S_{xc}$$ (AISC F4-1) where R_{pc} = web plasticification factor (AISC F4-9a, b) & F_y = section yield stress Limits (AISC Tables B4.1) $$L_b < L_p = 1.1 r_t \sqrt{\frac{E}{F_y}}$$ BMA Engineering, Inc. - 6000 ## Web Local Buckling (WLB) - LTB (Inelastic) $L_p < L_b \le L_r$ - Flexure Strength $$M_n = C_b \left[R_{pc} M_{yc} - \left(R_{pc} M_{yc} - F_L S_{xc} \right) \left(\frac{\lambda - \lambda_{pf}}{\lambda_{rf} - \lambda_{pf}} \right) \right] \le M_p$$ (AISC F4-12) where F_1 = a stress determined by AISC F4-6a, b ## Web Local Buckling (WLB) • LTB (Elastic) $$L_b > L_r$$ Flexure Strength $$M_n = F_{cr} S_{xc} \le R_{pc} M_{yc} \tag{AISC F4-3}$$ $$F_{cr} = \frac{C_b \pi^2 E}{\left(\frac{L_b}{r_t}\right)^2} \sqrt{1 + 0.078 \frac{J}{S_x h_o} \left(\frac{L_b}{r_t}\right)^2}$$ (AISC F4-5) Limit (AISC Table B4.1) $$L_r = 1.95r_t \frac{E}{F_L} \sqrt{\frac{J}{S_x h_o}} \sqrt{1 + \sqrt{1 + 6.76 \left(\frac{F_L}{E} \frac{S_x h_o}{J}\right)^2}}$$ (AISC F4-8) 75 | | BMA Engineering, Inc. – 6000 BMA Engineering, Inc. – 6000 #### **Shear Strength** - Failure Mode - Shear-Buckling Coefficient - Elastic Shear Strength - Inelastic Shear Strength - Plastic Shear Strength For shear $\phi_v V_n(\phi_v = 0.9 \text{ except certain rolled I-beam} h/t_w \le 2.24 \text{VE/F}_y, \ \phi_v = 1.0)$ $V_n = 0.6 F_v A_w C_v$ (AISC G2-1) BMA Engineering, Inc. - 6000 7 #### Shear Strength Failure Mode The web of a beam or plate girder buckles when the web shear stress exceeds the critical stress. BMA Engineering, Inc. - 6000 #### Shear on Rolled Beams - General Form v = VQ/(It) and average form is $f_v = V/A_w = V/(dt_w)$ - AISC-F2 $$\phi_{v}V_{n} \geq V_{u}$$ where $$\phi_{v} = 1.0$$ $V_n = 0.6F_{yw}A_w$ for beams without transverse stiffeners and $h/t_w \le 2.24/\sqrt{E/F_y}$ #### **Concentrated Loads** - AISC-J10.2 $\phi R_n \ge R_u$ - Local web yielding (use R₁ & R₂ in AISC Table 9-4) - Interior loads $$R_n = (5k + N)F_{yw}t_w$$ 2. End reactions $$R_n = (2.5k + N)F_{vw}t_w$$ (7.8.3) BMA Engineering, Inc. – 6000 BMA Engineering, Inc. – 6000 R =concentrated load to be transmitted to girder #### **Shear Strength** $\tau = \tau_v$ - Nominal Shear Strength $V_n(\varphi_v = 0.9)$ - plastic when $\lambda \leq \lambda_{\scriptscriptstyle p}$ and - inelastic when $$\lambda \leq \lambda_{_{u}}$$ and $$\tau = 0.8\tau_{_{y}}$$ - elastic when $\lambda > \lambda_r$ and $\tau = \tau_{rr}$ BMA Engineering, Inc. – 6000 #### **Shear Strength** AISC G2 Nominal Shear Strength V_n (a) For $$\frac{h}{t_w} \le 1.10 \sqrt{\frac{k_c E}{F_{yw}}}$$ (AISC G2-3) (a) For $$1.10\sqrt{\frac{k_c E}{F_y}} \le \frac{h}{t_w} \le 1.37\sqrt{\frac{k_c E}{F_y}}$$ $C_v = \begin{vmatrix} \frac{1.10\sqrt{k_v E/F_y}}{h/t_w} \\ \frac{h}{t_w} \end{vmatrix}$ (AISC G2-4) (a) For $$1.37 \sqrt{\frac{k_c E}{F_{yw}}} \le \frac{h}{t_w} \qquad C_v = \left[\frac{1.51 E k_v}{\left(\frac{h}{t_w}\right)^2 F_y} \right]$$ (AISC G2-5) BMA Engineering, Inc. - 6000 Q # Special Considerations for Designing Flexural Members - Deflection - Vibration - Ponding #### Serviceability of Beam - Deflection - AISC Section L3: Deformations in structural members and structural system due to service loads shall not impair the serviceability of the structure $$- ASD - \Delta_{max} = 5wL^4/(384EI)$$ As a guide in ASD -Commentary L3.1 - L/240 (roof); L/300 (architectural); L/200 (movable components) Past guides (still useful) listed in Salmon & Johnson - Floor beams and girders $L/d \le 800/F_y$, ksi to shock or vibratory loads, large open area $L/d \le 20$ - Roof purlins, except flat roofs, $L/d \le 1000/F_{y}$ BMA Engineering, Inc. – 6000 BMA Engineering, Inc. - 6000 #### Serviceability of Beam Ponding (AISC Appendix 2, Sec. 2.1) $C_p + 0.9C_s \le 0.25$ $$I_d \ge 25(s^4)10^{-6}$$ where $$C_p = 32L_sL_p^4/(10^7I_p)$$ $C_s = 32SL_s^4/(10^7I_s)$ L_p = Column spacing in direction of girder L_s = Column spacing perpendicular to direction of girder I_p = moment of inertia of primary members l_s = moment of inertia of secondary members I_d = moment of inertia of the steel deck BMA Engineering, Inc. - 6000 BMA Engineering, Inc. - 6000 25 #### **Purlins and Girts** Purlins and girts have the same design procedures as beams but are lighter due to reduced loading requirements. They are used in building walls and roofs. The AISC Is a source of design data BMA Engineering, Inc. - 6000 _ #### Cladding Sources of design data for cladding are: - American Iron and Steel Institute, Cold-Formed Steel Design Manual - Manufacturers' handbooks & product manuals, for example, Whirlwind Building Systems #### General Flexural Theory $$\sigma \le \frac{M_{x}I_{y} - M_{y}I_{xy}}{I_{x}I_{y} - I_{xy}^{2}}y + \frac{M_{y}I_{x} - M_{x}I_{xy}}{I_{x}I_{y} - I_{xy}^{2}}x$$ - (a) Angle free to bend in any direction - (b) Angle restrained to bend in the vertical plane 87 | BMA Engineering, Inc. – 6000 # Biaxial Bending of Symmetric Sections AISC-H2 $$\frac{f_{bx}}{F_{bx}} + \frac{f_{by}}{F_{by}} \le 1$$ $$S_{x} \leq \frac{M_{ux}}{\phi_{b}F_{y}} + \frac{M_{uy}}{\phi_{b}F_{y}} \left(\frac{S_{x}}{S_{y}}\right)$$ BMA Engineering, Inc. - 6000 80 ## Design Example of Tension Members #### Given: Select an ASTM A992 W-shape beam with a simple span of 40 feet. The nominal loads are a uniform dead load of 0.05 kip/ft and two equal 18 kip concentrated live loads acting at the third points of the beam. The beam is continuously braced. Also calculate the deflection. Beam Loading & Bracing Diagram (Continuous bracing) Note: A beam with noncompact flanges will be selected to demonstrate that the tabulated values of the Steel Construction Manual account for flange compactness. #### Solution: Material Properties: ASTM A992 $F_v = 50 \text{ ksi}$ $F_u = 65 \text{ ksi}$ BMA Engineering, Inc. - 6000 00 #### Design Example of Tension Members #### By AISC Steel Manual Calculate the required flexural strength at midspan $$w_u = 1.2(0.05 \text{ kip/ft}) = 0.06 \text{ kip/ft}; P_u = 1.6(18 \text{ kips}) = 28.8 \text{ kips}$$ $M_u = (0.06 \text{ kip/ft})(40 \text{ ft})^2/8 + (28.8 \text{ kips})40 \text{ ft/3} = 396 \text{ kip-ft}$ • By AISC Steel Manual: Select the lightest section with the required strength from the bold entries in Manual Table 3-2. Select W21x48 with noncompact compression flange at F_y =50
ksi $(S_x = 93.0 \text{ in}^3 \& Z_x = 107 \text{ in}^3 \& \lambda = b_f/2t_f = 9.47)$ $\varphi_b M_{ux} = \varphi_b M_{ox} = 398 \text{ kip-ft} > 396 \text{ kip-ft}$. o.k. #### Design Example of Tension Members Verified by Calculation using the provisions of the Specification • The limiting width-thickness ratios for the compression flange are: $\lambda_{nf} = 0.38 \text{ VE/Fy} = 0.38 \text{ V } (29,000 \text{ ksi/50 ksi}) = 9.15$ λ_{rf} = 1.00 VE/Fy = 1.00 V (29,000 ksi/50 ksi)= 24.1 $\lambda_{rf} > \lambda > \lambda_{of}$, therefore, the compression flange is noncompact Calculate the nominal flexural strength M_n $M_p = F_v Z_x = 50 \text{ ksi } (107 \text{ in.}^3) = 5350 \text{ kip-in. or } 446 \text{ kip-ft}$ $$M_n = M_P - (M_p - M_r) \left(\frac{\lambda - \lambda_p}{\lambda_r - \lambda_p} \right) \le M_P = 5350 - (5350 - 0.7(50)(93.0)) \left(\frac{9.47 - 9.15}{24.1 - 9.15} \right)$$ Mn = 5310 kip-in. or 442 kip-ft. · Calculate the available flexural strength $$\varphi_b M_p = 0.9(442 \text{ kip-ft.}) = 398 \text{ kip-ft} > 396 \text{ kip-ft.}$$ o.k. #### 6300. Design - 6310. Structural Steel Members and Components #### Objective and Scope Met - Module 2: Flexure and Shear - Introduction - Analysis - Stability - Lateral Torsional Buckling (LTB) - Flange Local Buckling (FLB) - Web Local Buckling (WLB) - Serviceability - Shear strength - Biaxial bending BMA Engineering, Inc. – 6000 93 6310. Structural Steel Members and Components – Module 3: Compression This section of the module covers: - Introduction - Design factors - Load and member forces - Stability and end-support considerations - AISC-allowable stress and load tables - Parameters and format of column design tables - Design examples of columns BMA Engineering, Inc. - 6000 #### Compression Compression (Section NE and use of AISC Manual Part 4 - Column Design Table) #### **Definition of Columns** #### Columns: - Are linear structural members loaded primarily along their longitudinal axis - Have a uniform cross section (usually) - Are oriented vertically in a structure - Are often connected to beams and other Structural members BMA Engineering, Inc. – 6000 #### Introduction to Compression #### n Axial Compression - Generally referred to as: "compression members" because the compression forces or stresses dominate their behavior. - In addition to the most common type of compression members (vertical elements in structures), compression members include: - Arch ribs - Rigid frame members inclined or otherwise - Compression elements in trusses - shells BMA Engineering, Inc. - 6000 #### Introduction to Compression BMA Engineering, Inc. - 6000 ## **Introduction to Compression** #### General - Columns include top chords of trusses and various bracing members. - In many cases, many members have compression in some of their parts. These include: - The compression flange - · Built-up beam sections, and - Members that are subjected simultaneously to bending and compressive loads. #### Introduction to Compression - General - Mode of Failures for Columns - 1. Flexural Buckling (also called Euler buckling) is the primary type of buckling. Members are subject to flexure or bending when they become unstable. - 2. Local Buckling: This type occurs when some part or parts of the cross section of a column are so thin that they buckle locally in compression before the other modes of buckling can occur. The susceptibility of a column to local buckling is measured by the widththickness ratio of the parts of the cross section BMA Engineering, Inc. - 6000 BMA Engineering, Inc. - 6000 #### Introduction to Compression General #### **Introduction to Compression** - General - Local Buckling #### Introduction to Compression - General - Mode of Failures for Columns (cont'd) - **3.** <u>Torsional Buckling</u> may occur in columns that have certain cross-sectional configurations. These columns fail by twisting (torsion) or by a combination of torsional and flexural buckling. #### Introduction to Compression - Why is a column more critical than a beam or a tension member? - A column is a more critical member in a structure than is a beam or tension members because minor imperfections in materials and dimensions mean a great deal. - This fact can be illustrated by a bridge truss that has some of its members damaged by a truck. #### Introduction to Compression - Why is a column more critical than a beam or a tension member? (cont'd) - The bending of tension members probably will not be serious as the tensile loads will tend to straighten those members; but the bending of any compression members is a serious matter, as compressive loads will tend to magnify the bending in those members. BMA Engineering, Inc. – 6000 105 #### Introduction to Compression - Columns Bay - The spacing of columns in plan establishes what is called a <u>Bay</u>. - For example, if the columns are 20 ft on center in one direction and 25 ft in the other direction, the bay size is 20 ft \times 25 ft. - Larger bay sizes increase the user's flexibility in space planning. BMA Engineering, Inc. - 6000 400 # 6310. Structural Steel Members and Components – Introduction to Compression #### **Design Factors** The two most important design factors in structural analysis of beams and columns are: - Strength - Stability A third design factor for columns is: Serviceability #### **Design Factors** The parameters that can control or affect the behavior of a column are: - · Load magnitude, P - Load eccentricity, e - · Area of cross section, A - Radius of gyration r - Effective length, KL = L_e - End-support conditions - Initial straightness - Residual stress BMA Engineering, Inc. – 6000 109 #### **Design Factors** - Sienderness, L - Material yield stress, σ_y , and ultimate stress, σ_u - Material elastic modulus, E BMA Engineering, Inc. – 6000 #### Column Slenderness Based on the slenderness of a column, columns are classified as: - Short - Long - Intermediate #### Column Slenderness - Slenderness Ratio - The longer the column becomes for the same cross section, the greater becomes its tendency to buckle and the smaller becomes the load it will carry. - The tendency of a member to buckle is usually measured by its slenderness ratio, that is Slenderness Ratio = $$\frac{L}{r}$$ (1) where $$r = \sqrt{\frac{I}{A}}$$ = radius of gyration BMA Engineering, Inc. – 6000 111 | | BMA Engineering, Inc. – 6000 #### **Buckling Load** - If the axial load *P* is applied slowly, it will ultimately become large enough to cause the member to become unstable and assume the shape shown by the dashed line. - The member has then buckled and the corresponding load is termed the critical buckling load (also termed the Euler buckling load after the mathematician Euler who formulated the relationship in 1759). BMA Engineering, Inc. - 6000 113 #### The Euler Formula Critical Buckling Load and Stress - Many columns lie between these extremes in which neither solution is applicable. - These intermediate-length columns are analyzed by using empirical formulas to be described later. - When calculating the critical buckling for columns, I (or r) should be obtained about the weak axis. BMA Engineering, Inc. – 6000 #### The Euler Formula Example 1 A W10 \times 22 is used as a 15-long pinconnected column. Using Euler expression (formula), - a. Determine the column's critical or buckling load, assuming the steel has a proportional limit of 36 ksi. - b. Repeat part (a) if the length of the column is changed to 8 ft. #### The Euler Formula Example 1 (cont'd) Using a W10 \times 22, the following properties can be obtained from the LRFD Manual: $$A = 6.49 \text{ in}^2$$, $r_x = 4.27 \text{ in}$, and $r_x = 1.33 \text{ in}$ Therefore, minimum $r = r_v = 1.33$ in. a. $$\frac{L}{r} = \frac{15 \times 12}{1.33} = 135.34$$ $$F_e = \frac{\pi^2 E}{(L/r)^2} = \frac{\pi^2 (29 \times 10^3)}{(135.34)^2} = \frac{15.63 \text{ ksi}}{15.63 \text{ ksi}} < 36 \text{ ksi}$$ OK column is in elastic range #### The Euler Formula - Example 1 (cont'd) - b. Using an 8-ft W10 \times 22: $$\frac{L}{r} = \frac{8 \times 12}{1.33} = 72.18$$ $$F_e = \frac{\pi^2 E}{(L/r)^2} = \frac{\pi^2 (29 \times 10^3)}{(72.18)^2} = 54.94 \text{ ksi} > 36 \text{ ksi}$$: column is in inelastic range and Euler equation is not applicable BMA Engineering, Inc. – 6000 117 #### **Residual Stresses** - Residual stresses are stresses that remain in a member after it has been formed into a finished product. - Causes: - 1. Uneven cooling that occurs after hot rolling of structural shapes. - 2. Cold bending or cambering during fabrication. - 3. Punching of holes during fabrication. - 4. Welding. BMA Engineering, Inc. – 6000 #### **Residual Stresses** - Residual Stresses in Rolled Sections - In wide-flange or H-shaped sections, after hot rolling, the flanges, being the thicker parts, cool more slowly than the web region. - Furthermore, the flange tips having greater exposure to the air cool more rapidly than the region at the junction of the flange and the web. - Consequently, compressive residual stress exists at flange tips and mid-depth of the web, while tensile residual stress exists in the flange and the web at the regions where they join. #### **Residual Stresses** | BMA Engineering, Inc. – 6000 119 | | #### **Material Imperfections** - Effect of Material Imperfections and Flaws - Slight imperfections in tension members and beams can be safely disregarded as they are of little consequences. - On the other hand, slight defects in columns may be of major significance. - A column that is slightly bent at the time it is put in place may have significant bending moment resulting from the load and the initial lateral deflection. BMA Engineering, Inc. – 6000 #### **Buckling Stress vs Slenderness** The critical buckling stress is often plotted as a function of slenderness as shown in the figure below. This curve is called a Column Strength Curve. From this figure it can be seen that the
tangent modulus curve is tangent to the Euler curve at the point corresponding to the proportional limit. BMA Engineering, Inc. – 6000 122 # Stability and End-Support Considerations This section covers the following topics: - Types of end supports - Slenderness ratio, K factors, and effective lengths - Sideway effect - Moment magnification effects #### Types of End Supports | | | Rotation fixed and translation fixed | |---------------------------------|---|--------------------------------------| | Common member
End conditions | | Rotation free and translation fixed | | | | Rotation fixed and translation free | | | 9 | Rotation free and translation free | #### Slenderness Ratio Slenderness ratio = $$\frac{L}{r}$$ The effective length of a compression member is: $$L_e = KL$$ The slenderness ratio then becomes: $$\frac{L_e}{r} = \frac{KL}{r}$$ BMA Engineering, Inc. - 6000 125 K Values for Support Conditions BMA Engineering, Inc. – 6000 #### Column Formulas #### Figure 1. LRFD Critical Buckling Stress #### Column Design per AISC - The above equations for the critical buckling stress are given in Section E.2 of the specification. - The figure below illustrates the above equations and the transition point. AISC specifies a maximum slenderness ratio, KL/r, of 200 for compression members. BMA Engineering, Inc. - 6000 1. #### Column Design per AISC #### Flange and web compactness - For the strength associated with a buckling mode to develop, local buckling of elements of the cross section must be prevented. If local buckling (flange or web) occurs, - The cross-section is no longer fully effective. - Compressive strengths given by F_{cr} must be reduced - Section B5 of the LRFD specification provides limiting values of width-thickness ratios (denoted λ_r) where shapes are classified as - Compact - Noncompact - Slender BMA Engineering, Inc. - 6000 #### Column Design per AISC - AISC writes that if exceeds a threshold value λ_r , the shape is considered slender and the potential for local buckling must be addressed. - Two types of elements must be considered - Unstiffened elements Unsupported along one edge parallel to the direction of load (AISC LRFD Table B5.1, p 16.1-14) - Stiffened elements - Supported along both edges parallel to the load (AISC LRFD Table B5.1, p 16.1-15) BMA Engineering, Inc. - 6000 #### Column Design per AISC The figure on the following page presents compression member limits (λ_{ϵ}) for different crosssection shapes that have traditionally been used for design. (AISC LRFD Fig. C-B5.1, p16.1-183) BMA Engineering, Inc. - 6000 #### Column Design per AISC Tables for design of compression members - - Tables 4.2 through 4.17 in Part 4 of the AISC LRFD specification present design strengths in axial compression for columns with specific yield strengths, for example, 50 ksi for W shapes. Data are provided for slenderness ratios of up to 200. - Sample data are provided on the following page for some W14 shapes # Column Design per AISC W14 samples (AISC LRFD p 4-21) BMA Engineering, Inc. - 6000 | | x | Table 4-2 (cont.). $F_r=$ 50 ksl W-Shapes $\phi_r F_s=$ 6.86 F_{rr} A $_{\phi}$ Design Strength in Axial Compression, $\phi_c P_{rr}$ kips | | | | | | | | | | | | |---|-------|--|------|------|------|--------|------|------|-------|------|------|--|--| | • | | | Wife | | | | | | | | | | | | Sha | p# | 311* | 283* | 257* | 233* | 211 | 193 | 176 | 159 | 145 | 132 | | | | | 0 | 3880 | 3540 | 3210 | 2910 | 2840 | 2410 | 2200 | 1980 | 1810 | 1650 | | | | | 11 | 3610 | 3290 | 2590 | 2700 | 2440 | 2230 | 2030 | 1830 | 1670 | 1510 | | | | | 12 | 3610 | 3290 | 2940 | 2960 | 2400 | 2230 | 2000 | 1810 | 1650 | 1480 | | | | | 13 | 3510 | 3200 | 2890 | 2620 | 2370 | 2170 | 1970 | 1780 | 1620 | 1450 | | | | | 14 | 3460 | 3140 | 2850 | 2570 | 2000 | 2179 | 1940 | 1740 | 1500 | 1430 | | | | 5 | 15 | 3400 | 3090 | 2800 | 2530 | 2280 | 2090 | 1900 | 1710 | 1560 | 1390 | | | | 9 | | | | | | | | | | | | | | | Į | 16 | 3330 | 3030 | 2740 | 2480 | 2240 | 2050 | 1880 | 1680 | 1530 | 1360 | | | | 2 | 17 | 3270 | 2970 | 2690 | 2430 | 2190 | 2010 | 1620 | 1640 | 1500 | 1330 | | | | š | 18 | 3200 | 2910 | 2630 | 2380 | 2140 | 1980 | 1780 | 1600 | 1460 | 1300 | | | | 2 | 19 | 3130 | 2850 | 2570 | 2320 | 2090 | 1910 | 1740 | 1570 | 1430 | 1260 | | | | head radius of gyradion ry | 20 | 3060 | 2780 | 2510 | 2270 | 2940 | 1870 | 1700 | 1530 | 1390 | 1220 | | | | ē | 22 | 2910 | 2640 | 2980 | 2150 | 1940 | 1770 | 1610 | 1440 | 1300 | 1150 | | | | ¥ | 24 | 2750 | 2500 | 2250 | 5030 | 1830 | 1670 | 1510 | 1360 | 1240 | 1070 | | | | ì | 26 | 2590 | 2350 | 2120 | 1910 | 1710 | 1560 | 1420 | 1270 | 1160 | 997 | | | | i | 28 | 2430 | 2200 | 1960 | 1780 | 1600 | 1460 | 1320 | 1180 | 1090 | 920 | | | | Effective length KL (R) with respect to | 30 | 2270 | 2050 | 1840 | 1660 | 1490 | 1350 | 1229 | 1100 | 998 | 844 | | | | ğ | 32 | 2110 | 1900 | 1710 | 1530 | 1370 | 1250 | 1130 | 1010 | 919 | 709 | | | | ŝ. | 34 | 1950 | 1799 | 1570 | 1410 | 1290 | 1150 | 1040 | 928 | 842 | 697 | | | | Ē | 36 | 1790 | 1520 | 1440 | 1290 | 1160 | 1050 | 946 | 846 | 767 | 627 | | | | å | 38 | 1640 | 1480 | 1320 | 1180 | 1050 | 165 | 859 | 767 | 694 | 563 | | | | ET Sec | 40 | 1490 | 1340 | 1190 | 1070 | 951 | 863 | 775 | 692 | 626 | 508 | | | | _ | 42 | 1350 | 1220 | 1080 | 967 | 863 | 783 | 703 | 628 | 568 | 461 | | | | | 44 | 1230 | 1110 | 987 | 881 | 786 | 713 | 641 | 572 | 518 | 420 | | | | | 46 | 1130 | 1010 | 903 | 606 | 719 | 652 | 586 | 523 | 474 | 384 | | | | | 48 | 1043 | 932 | 829 | 741 | 860 | 599 | 538 | 481 | 435 | 353 | | | | | 50 | 956 | 858 | 764 | 682 | 609 | 552 | 496 | 443 | 401 | 325 | | | | | | - | | | Prop | erties | | | | | | | | | Pero. | kips | 1910 | 861 | 735 | 621 | 529 | 451 | 396 | 333 | 287 | 263 | | | | Ped. N | psin. | 79.5 | 64.5 | 59.0 | 53.5 | 49.0 | 64.5 | 41.5 | 37.3 | 34.0 | 32.3 | | | | Peo. | kipe | 6390 | 4900 | 3730 | 2780 | 2150 | 1610 | 1310 | 964 | 716 | 611 | | | | PID. | kips | 1440 | 1210 | 1000 | 832 | 694 | 183 | 493 | 398 | 334 | 298 | | | | L, | , ft | 14.8 | 14.7 | 14.6 | 14.5 | 14.4 | 14.3 | 14.2 | 14.1 | 14.1 | 13.3 | | | | | n | 110 | 100 | 91.6 | 83.4 | 76 | 70.1 | 84.5 | -58.9 | 54.7 | 49.6 | | | #### **Effective Length** The AISC LRFD table presented earlier presents values for the design load based on a slenderness ratio calculated using the minimum radius of gyration, r_y. Consider now the figure shown. #### **Effective Length** - In such a case, slenderness about the minor axis may not control because the effective length for minor axis buckling is half that for major axis buckling. In this case, the effective slenderness ratio must be checked about each axis. - The tables in Part 4 of the AISC specification can still be used but one must now check for the following two slenderness ratios: $$\left(\frac{KL}{r}\right)_{x}$$ and $\left(\frac{KL}{r}\right)_{y}$ **Example Problems for Columns** Example 3 BMA Engineering, Inc. - 6000 a. Using AISC Manual, determine the design strength $\phi_c \, P_n$ of the 50 ksi axially loaded W14 \times 90 shown in the figure. Because of its considerable length, this column is braced perpendicular to its weak axis at the points shown in the figure. These connections are assumed to permit rotation of the member in a plane parallel to the plane of the flanges. At the same time, however, they are assumed to prevent translation or sideway and twisting #### **Example Problems for Columns** - Example 3 (cont'd) of the cross section about a longitudinal axis passing through the shear center of the cross section. - Repeat part (a) using the column tables of Part 4 of the AISC Manual. ## Example Problems for Columns - Example 3 (cont'd) - Note that the column is braced perpendicular to its weak y axis as shown. BMA Engineering, Inc. - 6000 BMA Engineering, Inc. - 6000 ## **Example Problems for Columns** - Example 3 (cont'd) - a. The following properties of the W14 \times 90 can be obtained from the AISC Manual as $A = 26.5 \text{ in}^2$ $r_v = 6.14 \text{ in}$ $r_v = 3.70 \text{ in}$ #### **Determination of effective lengths:** $$K_x L_x = (0.8)(32) = 25.6 \text{ ft}$$ $K_y L_y = (1.0)(10) = 10 \text{ ft}$ Governs for $K_y L_y = (0.8)(12) = 9.6 \text{ ft}$ See Table for the K values #### **Example Problems for Columns** | BMA Engineering, Inc. – 6000 139 | BMA Engineering, Inc. – 6000 #### **Example Problems for Columns** • Example 3 (cont'd) Computations of slenderness ratios: $$\left(\frac{KL}{r}\right)_x = \frac{12 \times 25.6}{6.14} = 50.03$$ Governs $$\left(\frac{KL}{r}\right)_y = \frac{12 \times 10}{3.70} = 32.43$$ #### **Design Strength:** $$\frac{KL}{r} = 50.03 \approx 50, \text{ Table 3 - 50 gives } \phi_c F_{cr} = 35.4 \text{ ksi}$$ $$\therefore \phi_c P_n = \phi_c F_{cr} A_g = 35.4(26.5) = 938 \text{ k}$$ BMA Engineering, Inc. - 6000 1/11 #### **Example Problems for Columns** - Example 3 (cont'd) - b. <u>Using columns tables of Part 4 of AISC Manual:</u> Note: from part (a) solution, there are two different *KL* values: $$K_x L_x = 25.6 \, \mathrm{ft} \,$$ and $K_y L_y = 10 \, \mathrm{ft}$ Which value would control? This can accomplished as follows: $$\frac{K_x L_x}{r_x} = \text{Equivalent } \frac{K_y L_y}{r_y}$$ BMA Engineering, Inc. - 6000 #### **Example Problems for Columns** • Example 3 (cont'd) Equivalent $$K_y L_y = r_y \frac{K_x L_x}{r_x} = \frac{K_x L_x}{r_x / r_y}$$ The controlling K_y L_y for use in the tables is larger of the real K_y L_y = 10 ft, or equivalent K_y L_y : $$\frac{r_x}{r_y}$$ for W14×90 from bottom of column tables = 1.66 Equivalent $$K_y L_y = \frac{25.6}{1.66} = 15.43 > K_y L_y = 10 \text{ ft}$$ For $K_{\nu}L_{\nu} = 15.42$ and by interpolation : $$\phi_0 P_n = 938 \,\mathrm{k}$$ #### **Example Problems for Columns**
• Example 3 (cont'd) #### **The Interpolation Process:** • For K_y L_y = 15 ft and 16 ft, column table (P. 4-23) of Par 4 of the AISC Manual, gives respectively the following values for ϕ_c P_n : 947 k and 925 k. Therefore, by interpolation: 15 947 15.42 $$\phi_c P_n \Rightarrow \frac{\phi_c P_n - 947}{925 - 947} = \frac{15.42 - 15}{16 - 15} \Rightarrow \phi_c P_n = 938 \text{ k}$$ 16 925 #### **Effective Length** For columns in moment-resisting frames, the tabulated values of K presented on Table C-C2.1 of AISC Specification will not suffice for design. Consider the moment-frame shown that is permitted to sway. - Columns neither pinned not fixed. - Columns permitted to sway. - Columns restrained by members framing into the joint at each end of the column BMA Engineering, Inc. - 6000 #### **Effective Length** The effective length factor for a column along a selected axis can be calculated using simple formulae and a nomograph. The procedure is as follows: Compute a value of G, defined below, for each end of the column, and denote the values as G_A and G_B , respectively $$G = \frac{\Sigma (EI/L)_{col}}{\Sigma (EI/L)_{beam}}$$ Use the nomograph provided by AISC (and reproduced on the following pages). Interpolate between the calculated values of G_A and G_B to determine K BMA Engineering, Inc. - 6000 #### **Effective Length** AISC specifies G = 10 for a pinned support and G = 1.0 for a fixed support. BMA Engineering, Inc. - 6000 #### **Effective Length** - The distinction between braced (sidesway inhibited) and unbraced (sidesway inhibited) frames is important, as evinced by difference between the values of K calculated above. - What are bracing elements? (a) Diagonal bracing (b) Shear Walls (masonry, reinforced concrete, or steel plate) #### Beam-Columns Based on the nature of loading of a column, columns may be classified as beam-columns. Such columns support both lateral and axial loading. BMA Engineering, Inc. – 6000 #### **Loads and Member Forces** The following column loading and effects should be determined: - Bending and axial loading - Eccentricity of applied load - Shear loading BMA Engineering, Inc. – 6000 1 #### Bending and Axial Load on a Column BMA Engineering, Inc. - 6000 #### Beam-Columns The basic stresses in a structural member due to axial load, P, and bending, M, and their applicable formulas are: $$f_a = \frac{P}{A}$$ • Bending (flexural) stress, $$f_b = \frac{M}{S}$$ $$f = f_a \pm f_b = \frac{P}{A} \pm \frac{M}{S} \le F_a$$ $$= \frac{F_y}{F. S.}$$ #### **Axial Load and Bending** Axial load and bending about both axes: BMA Engineering, Inc. - 6000 # Sample Problem: Determining K Factors for Columns Sidesway Prevented VL = 0.652 Pinned VL = 0.761 Pinned BMA Engineering, Inc. – 6000 #### Sideway Effect #### **Moment Magnification Effects** $M_{max} = M_1 + P\Delta_{max}$ Then: #### Combined Bending and Axial Load Doubly and Singly Symmetric Members in Flexure and Compression • For $$\frac{P_u}{\phi P} \ge 0.2$$ • $$For \frac{P_u}{\phi_e P_u} \ge 0.2$$ $\frac{P_u}{\phi_e P_n} + \frac{8}{9} \left(\frac{M_{ux}}{\phi_b M_{nx}} + \frac{M_{uy}}{\phi_b M_{ny}} \right) \le 1.0 \text{ (H1-1a)}$ • $$For \frac{P_u}{\phi_c P_r} < 0.2$$ • $$For \frac{P_u}{\phi_c P_n} < 0.2$$ $\frac{P_u}{2\phi_c P_n} + \left(\frac{M_{ux}}{\phi_b M_{nx}} + \frac{M_{uy}}{\phi_b M_{ny}}\right) \le 1.0$ (H1-1b) Unsymmetric and Other Members in Flexure and Compression $$\left| \frac{f_a}{F_a} + \frac{f_{bw}}{F_{bw}} + \frac{f_{bz}}{F_{bz}} \right| \le 1.0$$ (H2-1) #### Methods of Second-order Analysis Amplified First-Order Elastic Analysis (Section C2.1b) BMA Engineering, Inc. - 6000 BMA Engineering, Inc. - 6000 Fig. C-C2.1. Moment amplification. ## 2nd-Order Analysis by Amplified 1st-**Order Elastic Analysis** 2nd-order flexural strength M_r $$M_r = B_1 M_{nt} + B_2 M_{lt}$$ (C2-1a) 2nd-order axial strength P_r $$(C2-1b)$$ (C2-5) (C2-6b) where $$P_r = P_{nt} + B_2 P_{lt}$$ $$B_1 = \frac{C_m}{1 - \frac{\alpha P_r}{P_{c1}}} \ge 1$$ (C2-2) $$B_{2} = \frac{1}{1 - \frac{\alpha \sum P_{nt}}{\sum P_{e2}}} \ge 1$$ (C2-3) BMA Engineering, Inc. - 6000 ## 2nd-Order Analysis by Amplified 1st-**Order Elastic Analysis** - B₁ is an amplifier to account for second order effects caused by displacement between brace points (P- δ) - B₂ is an amplifier to account for second order effects caused by displacements of braced points (P- Δ) - If B₁≤1.05, it is conservative that $M_r = B_2(M_{nt} + M_{lt})$ BMA Engineering, Inc. - 6000 ## 2nd-Order Analysis by Amplified 1st-**Order Elastic Analysis** • C_m is a coefficient assuming no lateral translation of frame (no transverse loading) $$C_m = 0.6 - 0.4 {M_1 \choose M_2}$$ (C2-4) - $C_m = 0.6 0.4 {M_1 \choose M_2}$ (C2-4) P_{e1} is the elastic critical buckling resistance with zero sidesway $P_{e1} = \frac{\Pi^2 EI}{(K,L)^2}$ - ΣP_{e2} is the elastic critical buckling resistance for the story - For moment frames $$\Sigma P_{e2} = \Sigma \frac{\Pi^2 EI}{\left(K_2 L\right)^2} \qquad \text{(C2)}$$ For all types $$\Sigma P_{e2} = R_M \frac{\Sigma HL}{\Delta_H}$$ #### Sample Problem: Determining Allowable **Axial Compressive Stress of a Column** Refer to AISC Manual of Steel Construction, 13th edition, Part 4, to determine the allowable axial compressive stress for a column with an effective length of 12 ft and a radius of gyration of 1.49 in. $F_v = 36$ ksi steel. BMA Engineering, Inc. - 6000 # Sample Problem: Designing Column with Combined Axial and Bending Loads #### Design Example of Compression Members - For W10×33, calculate the available axial strength For a pinned-pinned condition, K = 1.0 Since $KL_x = KL_y = 14.0$ ft and $r_x > r_y$, the y-y axis will govern. $P_c = \varphi_c P_n = 253$ kips - Calculate the required flexural strengths including second order amplification ($C_m = 1.0 \& \alpha = 1.0$) $P_{e_1} = \frac{\Pi^2 EI}{(K_1 L)^2} \quad P_{e_2} = \pi^2 (29000) (171 \text{ in}^4) / (1 \times 14 \times 12)^2 = 1730 \text{ kips}$ $$B_1 = \frac{C_m}{1 - \frac{\alpha P_r}{P_{e1}}} \ge 1 \ B_1 = 1/[1 - 1.0(350/1730)] = 1.254$$ Amplified $$M_{ux} = B_1 (M_{ux}) = 1.254 (60) = 75.24 \text{ ft-kips}$$ BMA Engineering, Inc. - 6000 . . #### 6300. Design - 6310. Structural Steel Members and Components #### Objective and Scope Met - Module 3: Compression - Introduction - Design factors - Load and member forces - Stability and end-support considerations - AISC-allowable stress and load tables - Parameters and format of column design tables - Design examples of columns # 6310. Structural Steel Members and Components – Module 4: Composite Members This section of the module covers: - Composite Action - Effective Width - Nominal Moment Strength - -Shear Connectors, Strength and Fatigue - Formed Steel Deck - -Composite Column # Calculating Composite Beam Section Properties #### **Effective Width** Interior girder with slab extending on both sides Exterior girder with slab extending only on one side L = beam spanAISC-I3 Interior $B_{\rm F} \leq L/4$ $B_F \le b_0$ (for equal beam spacing) 2. Exterior $B_r \le L/8 + (dist from beam center to edge of slab)$ $B_r \le b_0/2$ + (dist from beam center to edge of slab) BMA Engineering, Inc. - 6000 171 #### **Nominal Moment Strength** Nominal Moment Strength of Fully Composite Section (AISC 13th Edition Art. I3.2a) 1 $$h_c / t_w \le \left(\lambda_p = 3.76 / \sqrt{\frac{E}{F_{yf}}} \right)$$ M_n = based on <u>plastic stress distribution</u> on the Composite Section; Φ_h = 0.9 ^{2.} $$h_c / t_w > \left(\lambda_p = 3.76 / \sqrt{\frac{E}{F_{yf}}} \right)$$ M_n = based on <u>superposition of elastic stresses</u>, considering the effect of shoring; $$\Phi_{\rm b} = 0.9$$ ## Nominal Strength Q_n $Q_n = 1$. Headed Steel Stud (AISC Eq. 13-3) $$Q_n = 0.5 A_w \sqrt{f_c' E_c} \le R_g R_p A_{sc} F_u$$ 2. Channel Connectors (AISC Eq. 13-4) $$Q_n = 0.3(t_f + 0.5t_w)L_c\sqrt{f_c'E_c}$$ | Condition | R_g | R_p | |--------------------------------|--------|-------| | No decking* | 1.0 | 1.0 | | Decking oriented parallel | | | | to the steel shape | | | | $\frac{w_r}{h_r} \ge 1.5$ | 1.0 | 0.75 | | $\frac{w_r}{h_r} < 1.5$ | 0.85** | 0.75 | | Decking oriented perpendicular | | | | to the steel shape | | | | Number of studs occupying the | | | | same decking rib | | | | 1 | 1.0 | 0.6+ | | 2 | 0.85 | 0.6+ | | 3 or more | 0.7 | 0.6+ | h_r = nominal rib height, in. (mm) w_r = average width of concrete rib or haunch (as defined in Section I3.2c), in. (mm) #### Nominal Strength Q_n TABLE 16.8.1 Nominal Strength Q_n (kips) for Stud and Channel Shear Connectors Used with No Decking $(R_g=R_p=1.0)$ and Normal-Weight Concrete[†] | | Concrete strength f_c' (ksi) | | | | | | |--|--------------------------------|-------------|-------------|--|--|--| | Connector | 3.0 | 3.5 | 4.0 | | | | | $1/2''$ diam \times 2" headed stud | 9.4 | 10.5 | 11.6 | | | | | $5/8''$ diam \times 2-1/2" headed stud | 14.6 | 16.4 | 18.1 | | | | | $3/4''$ diam \times 3" headed stud | 21.0 | 23.6 | 26.1 | | | | | 7/8" diam $ imes$ 3-1/2" headed stud | 28.6 | 32.1 | 35.5 | | | | | Channel C3×4.1 | $10.2L_c*$ | $11.5L_{c}$ | $12.7L_{c}$ | | | | | Channel C4×5.4 | $11.1L_{c}$ | $12.4L_{c}$ | $13.8L_{c}$ | | | | | Channel C5×6.7 | $11.9L_{c}$ | $13.3L_{c}$ | $14.7L_c$ | | | | [†]AISC Formula (I3-3), Eq. 16.8.5, used for studs and AISC Formula (I3-4), Eq. 16.8.6, used for channels. Studs, A108Type 2, $F_u^b = 60$ ksi. BMA Engineering, Inc. - 6000 #### Connector Design – Fatigue Strength $$p \le \frac{nZ_rI}{V_{sr}Q}$$ (AASHTO LRFD Eq. 6.10.7.4.1b-1) $Z_r = \alpha d^2 \ge 5.5 d^2/2$; (AASHTO LRFD Eq. 6.10.7.4.2-1) where $\alpha = 34.5 - 4.28 \log N$ (AASHTO LRFD Eq. 6.10.7.4.2-2) BMA Engineering, Inc. - 6000 # Composite Column Section (rolled steel shape encased in concrete) **Using Effective Section Properties** $$P_0 = A_s F_y + A_{sr} F_{yr} + 0.85 A_c f'_c$$ $$P_{e1} = \frac{\Pi^2 E I_{eff}}{(K_1 L)^2} \quad E
I_{eff} = E_s I_s + 0.5 E_s I_{se} + C_1 E_c I_c$$ ## Filled Composite Column Example Determine if a 14-ft long HSS10×6×36 ASTM A500 grade B column filled with f'_c = 5 ksi normal weight concrete can support a dead load of 56 kips and a live load of 168 kips in axial compression. The column is pinned at both ends and the concrete at the base bears directly on the base plate. At the top, the load is transferred to the concrete in direct bearing. $^{^*}L_c = \text{Length of channel, in.}$ BMA Engineering, Inc. – 6000 #### Filled Composite Column Example - $A_c = b_f h_f + \pi (r-t)^2 + 2b_f (r-t) + 2h_f (r-t)$ $A_c = (8.5 \text{ in.})(4.5 \text{ in.}) + \pi(0.375 \text{ in.})^2 + (8.5 \text{ in.})(0.375 \text{ in.}) + 2(4.5 \text{ in.})(0.375 \text{ in.}) = 48.4 \text{ in.}^2$ - $I_c = \frac{b_1 h_1^2}{12} + \frac{2(b_2)(h_2^2)}{12} + 2(r-t)(\frac{\pi}{8} \frac{8}{9\pi}) + 2(\frac{\pi(r-t)^2}{2})(\frac{h_2}{2} \frac{4(r-t)}{3\pi})^2 = 111in.^4$ - $P_0 = A_s F_y + A_{sr} F_{yr} + 0.85 A_c f'_c$ $P_0 = (10.4 \text{ in.}^2)(46 \text{ksi}) + 0.85(48.4 \text{ in.}^2)(5 \text{ ksi}) = 684 \text{kips}$ - $EI_{eff} = E_sI_s + 0.5E_sI_{se} + C_3E_cI_c$ - El_{eff} = (29,000 kis)(61.8 in.⁴) + (0.90)(3,900 ksi)(111 in.⁴) $= 2.180.000 \text{ kip-in.}^2$ BMA Engineering, Inc. - 6000 #### Filled Composite Column Example $$P_{e1} = \frac{\Pi^2 E I_{eff}}{\left(K_1 L\right)^2}$$ - $P_{\rho} = \pi^2 (2,180,000 \text{ kip-in.}^2)/(1.0(14 \text{ ft})(12 \text{ in./ft}))^2 = 762 \text{ kips}$ - $P_0/P_e = 684 \text{ kips}/762 \text{ kips} = 0.898 \le 2.25$ - $P_n = P_0 \left[0.658^{p_0/P_e} \right] = (684 kips) \left[0.658^{0.898} \right] = 470 kips$ - $\varphi_c P_n = 0.75(470 \text{ kips}) = 353 \text{ kips} > 336 \text{ kips}$ o.k. BMA Engineering, Inc. - 6000 #### AP1000 Sandwich Steel-Concrete-Steel (SCS) Structures **Typical Structural Floor Module** **Typical Structural Wall Module** ## AP1000 Sandwich Steel-Concrete-Steel (SCS) Structures How the composite section works: - Composite action is between the concrete and the steel faceplates. - The steel plates and the concrete act as a composite section after the concrete has reached sufficient strength - The composite section resists bending moment by one face resisting tension and the other face resisting compression - The steel plate resists the tension and behaves as reinforcing steel in reinforced concrete - The composite section is under-reinforced so that the steel would yield before the concrete reaches its strain limit of 0.003 in/in - The steel faceplates are strained beyond yield to allow the composite section to attain its ultimate capacity # AP1000 Sandwich Steel-Concrete-Steel (SCS) Structures #### Design: - Design theory is the same as earlier described for concrete-filled tube section for compression and composite beam for flexure - The size and spacing of the shear studs is based on Section Q1.11.4 of AISC-N690 to develop full #### **Advantages:** - Based on research, concrete and steel composites similar to the structural modules have significant advantages over reinforced concrete elements of equivalent thickness and reinforcement ratios: - Over 50 percent higher ultimate load carrying capacity - Three times higher ductility - Less stiffness degradation under peak cyclic loads, 30 percent for concrete and steel composites versus 65 percent for reinforced concrete BMA Engineering, Inc. – 6000 #### 6300. Design - 6310. Structural Steel Members and Components #### Objective and Scope Met - Module 1: Tension - Module 2: Flexure and Shear - Module 3: Compression - Module 4: Composite Members #### 6300. Design - 6310. Structural Steel Members and Components #### Objective and Scope Met - Module 4: Composite Members - Composite Action - Effective Width - Nominal Moment Strength - Shear Connectors, Strength and Fatigue - Formed Steel Deck - Composite Column BMA Engineering, Inc. – 6000